

CAMBRIDGE HISTORICAL COMMISSION
831 Massachusetts Avenue, 2nd Fl., Cambridge, Massachusetts 02139

Telephone: 617 349 4683 Fax: 617 349 3116 TTY: 617 349 6112

E-mail: histcomm@cambridgema.gov URL: http://www.cambridgema.gov/Historic

William B. King, Chair, Bruce A. Irving, Vice Chair, Charles M. Sullivan, Executive Director

William Barry, Robert G. Crocker, Chandra Harrington, Jo M. Solet, Members

Shary Page Berg, Joseph V. Ferrara, Susannah Barton Tobin, Alternates

 July 1, 2016

To: Members of the Cambridge Historical Commission

From: Charles Sullivan, Executive Director

Re: L-118: Jones-Hall houses, 66-68 Otis Street

On June 2, 2016, the Historical Commission voted to hold a public hearing on July 7 to consider

instituting a landmarks designation study for the property at 66-68 Otis Street.

Description

The Jones-Hall houses at 66-68 Otis Street occupy two lots

(24-129 and 24-130) totaling 6,000 square feet on the south

side of Otis between Third and Sciarappa streets. The zoning

is Residence C-1, a multi-family district with a height limit of

35’ and a requirement of 1,500 square feet of lot area per

dwelling unit. The current buildings are non-conforming due

to limited setbacks. The combined assessed value in 2015

was $$1.82 million, of which $1.14 million was attributed to

the building. Both were originally single-family houses;

number 66 also had an apartment and was rated as a two-

family. The Jones-Hall houses comprise a contribiting building in the East Cambridge National

Register District.

The Jones-Hall houses comprise a gable-roofed 2½-

story Greek Revival-style two-family house with a

cross gable containing paired center entrances and

six bays across the front façade. While the house lost

most of its ornamentation when asbestos siding was

applied in the mid-20th century, until recently it

retained its original windows and some original sash.

An ongoing renovation has resulted in a loss of the

old windows and a reorganization of the facade.

Only the paired entries in the frontispiece retain their

original integrity.
66-68 Otis Street, 2015 Assessors photo

Description and Significance

The Jones-Hall houses were described by Susan Maycock in the Cambridge Historical

Commission’s 1988 publication, East Cambridge:

The best example of the exterior use of [ornament] in East Cambridge is 66-68

Otis Street, which has elaborate moulded consoles on the entrance porch and

windows. As originally built in 1846-47 by William Hall, a lumber dealer, and

Andrew Jones, a mason, this T-shaped house was the most elaborate double

Greek Revival house in East Cambridge, combining both unusual ornament and

stock Greek Revival elements. Ornamentation was concentrated on the projecting

entrance bay, which has monumental two-story corner pilasters with Ionic capitals

and is surmounted by a Classical entablature and pediment; the ends of the house

display the same treatment with corner pilasters and pediments. The second-story

windows on the entrance bay had the most elaborate detail, with pedimented caps

supported by consoles and decorated rectangular panels above, while the second-

floor windows on the main part of the house had simpler pediments. The long

first-floor windows had projecting mouldings supported by similar decorative

consoles. This moulded material lasted for a century, proving that it was durable,

but the facade of the house was unfortunately stripped of much of its original

decoration in the 1940s and covered with siding; only the recessed entrance, with

paneled pilasters, decorative consoles, pediments, and entablatures, remains as

evidence of the house's former glory. (pp. 105-106)

Cambridge Assessing Department

66-68 Otis Street, 1938 Roger Gilman photo, CHC

Circumstances of the Proposed Landmark Study

 The circumstances that brought this matter before the Commission are described in the

minutes of its June 4, 2016 meeting:

Mr. Sullivan reported that the 1846 double house had been covered with asbestos

siding for many years. It had originally had Ionic capitals, window hoods, cast

iron ventilators, and recessed entryway. The new owner had made several

modifications including removal of the siding down to the sheathing and

replacement with new, removal of the decorative ventilators, and resizing of some

windows. The original entrance hood, recessed entranceway with paneling and

side and transom lights (original doors not extant) and the pedimented cornice still

existed. A stop-work order had been issued by Inspectional Services because there

were questions about whether the project was in compliance with zoning. The

proposed plans were to add two more entry doors to the front for a total of four

residential units, which would substantially change the character of the house and

result in the loss of original features. The glass in the sidelights and transom lights

was original and was patterned with flowers, a popular design of the period, made

locally in East Cambridge. He had met with the owner and recommended that he

preserve the entry, move the new doors to an interior vestibule, and the top

pediment detail. The owner had submitted a new plan consistent with those

recommendations. It would be dependent on the interior vestibule being approved

by ISD. He recommended that the petition be accepted, the landmark study

started, and a public hearing on the matter to be scheduled for July 7. …

Mr. Irving moved to accept the petition, initiate the study, and schedule a hearing

for July 7. Dr. Solet seconded the motion, which passed 6-0.

The vote immediately placed exterior alterations under the jurisdiction of the Historical

Commission for up to a year, or until June 2017.

During construction, before stop-work order Door surround to be preserved

Once the stop-work order was in place the developer agreed to preserve the decorative sidelights

and transom, paneling, and all other details of both entrances, and to not install windows in the

frieze on the third floor. The two new entries on each side would be placed behind the existing

front doors, rather than replacing them. The two existing doors themselves, which are not

historic, will be replaced with new doors in an appropriate pattern, and the vinyl floors in the

entries would be replaced with bluestone. Also, the developer agreed to delete two proposed

basement windows in the front foundation.

Revised plans showing entry to be restored

ISD approved the revised plans and lifted the stop-work order. Because the developer agreed to

restore the remaining original features of the exterior and abandoned plans for any further

exterior changes I did not require him to file an application for a Certificate of Appropriateness

to resume work. More recently, I approved a minor change in the detailing of the granite

foundation.

Recommendation

I recommend that the Commission confirm its vote of June 4 that initiated the landmark

designation study for 66-68 Otis Street.

